MISSION NAVFAC Environmental Restoration delivers sustainable, innovative, cost effective remediation solutions with stakeholder engagement, to protect human health and the environment, maintain regulatory compliance, and maximize reuse of DON assets to support the warfighter. #### **VISION** NAVFAC Environmental Restoration is the recognized Federal leader for responsive, best value, and sustainable remediation solutions. # Navy's Approach to Green and Sustainable Remediation Kim Brown, M.S., P.E. NAVFAC HQ E2S2 Conference May 9-12, 2011 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments is
arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|---|---|---|--|--| | 1. REPORT DATE MAY 2011 | | 2. REPORT TYPE | | 3. DATES COVE 00-00-2011 | red
to 00-00-2011 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | | Navy's Approach t | o Green and Sustain | | 5b. GRANT NUMBER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | 5e. TASK NUMBER | | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Facilities Engineering Command HQ,1322 Patterson Ave. SE, Suite 1000,Washington Navy Yard,DC,20374-5065 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | OTES
DIA Environment, I
1 in New Orleans, L | - | ustainability (E2 | S2) Symposi | um & Exhibition | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 24 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### >Introduction **Incorporating GSR Strategies Into Navy Response Actions** **Tools and Tracking** **Examples of GSR at Navy Installations** #### Introduction - GSR considers non-traditional impacts - Incorporate GSR into cleanup within the NCP framework - Remain focused on cleanup goals, budget, and RIP/RC dates - Navy Policy requires optimization at the remedy selection, design, and RA-O phases and being updated to include GSR - Navy Optimization Workgroup currently developing GSR Guidance - Updated Optimization Policy and GSR guidance document expected to be finalized Spring 2011 #### Introduction - ➤ Incorporating GSR Strategies Into Navy Response Actions - Optimization Framework - Overview of GSR Related Updates to Navy Policy - GSR Guidance Document **Tools and Tracking** **Examples of GSR at Navy Installations** # Incorporating GSR Strategies Into Navy Response: Optimization Framework #### **Optimization Objectives:** - Select appropriate remedies/technologies - Technologies that fail to meet established performance objectives and remedies are not sustainable - Optimize the remedy - An optimized remedy is a green and sustainable remedy - Understand the footprint of the remedy - -Remedy footprint is meant to include adverse impacts on environmental media and society that are a direct or indirect consequence of performing the remedial action. # Overview of GSR Related Updates to Optimization Policy - Navy Policy expanded to include: - -Optimization includes GSR: Evaluate opportunities during all ER Program phases - -Conduct a remedy footprint analysis using the SiteWise tool - -GSR metrics shall be incorporated into the review of the CERCLA Nine-Criteria - -Optimization Tracking to include GSR Metrics ### Incorporating GSR Strategies Into Navy Response: GSR Guidance Document 2011 - GSR Metrics (Section 2.0) - Metric Calculation Methods and Tools (Section 3.0) - GSR during Site Characterization (Section 4.0) - GSR during Remedy Selection (Section 5.0) - GSR during Remedial Design and Construction (Section 6.0) - GSR during Remedial Action Operation and Long Term Monitoring (Section 7.0) - General Footprint Reduction Methods (Section 8.0) ### Incorporating GSR Strategies Into Navy Response: Remedial Process #### **Applying GSR Throughout the Remedial Process** #### Introduction #### **Incorporating GSR Strategies Into Navy Response** - **≻Tools & Tracking** - SiteWise™ - NORM - GSR Portal **Examples of GSR at Navy Installations** #### Tools & Tracking: SiteWise™ - developed by Navy, USACE and Battelle to produce a GSR tool to calculate the environmental footprint of remediation in terms of sustainability metrics. - Free for public use - A user-friendly streamlined life-cycle analysis (LCA) tool that can be applied to any phase of the remedial action - -Considers life-cycle impacts such as emissions due to manufacturing of materials consumed during remedial action - Transparent calculations to facilitate review by stakeholders/regulators #### Tools & Tracking: SiteWise™ - Other tools are also available and can be applied in cases where equipment, materials or metrics are not included in SiteWiseTM - SiteWise[™] was developed to quantify the effects of remedial actions # Tools & Tracking: NORM Optimization module to include tracking of GSR metrics #### Three elements for GSR tracking - 1. Identify Green & Sustainable Remediation metrics relevant for environmental footprint of the remedy at this site - 2. Briefly describe actions taken to reduce environmental footprint of the remedy - 3. Provide estimated % reduction for the following metrics - **GHG** - **□Energy** - □Air Pollutants - Water Usage - ■Waste Generation #### Tools & Tracking: Green Sustainable Remediation Web Portal #### Resources such as: - Guidance documents and standards available on green and sustainable remediation - GSR Fact sheet - Case Studies - Drivers - Tools - Links Federal, State & other organizations related to GSR. Access from: www.ert2.org several federal, state, and other organizations. This Web page contains links to many of these informational sites. on this site soon. <u>Tools</u>: There are several tools available in the public domain for conducting a baseline environmental footprint of a remedial technology. SiteWise™ being developed jointly by the Navy, Army Corps, and Battelle is one of such tools and will be available HOME + WEB TOOL + FACT SHEET + CASE STUDIES + DRIVERS + RESOURCES + TOOLS + CONTACT #### Introduction **Incorporating GSR Strategies into Navy Response** #### **Tools and Tracking** - > Examples of GSR at Navy Installations - NAS Alameda - NAWS China Lake, Ca - Yorktown Defense Fuel Supply Point #### Case Study: NAS Alameda Case Study: Background - Naval Air Station closed in 1997, now called Alameda Point - Navy's BRAC PMO San Diego is responsible for remediation of all the sites / OUs. - Sustainability evaluation remediation alternatives for soil and groundwater at OU 2-C - Battelle conducted the evaluation using SiteWiseTM # Case Study: NAS Alameda Case Study: Parameters and Alternative Technologies for Soil Remediation #### **Parameters:** - GHG Emissions: CO₂, CH₄, and N₂O as CO₂e - Energy Usage Electricity and Fuels - Air Emissions NO_x, SO_x, PM10 - Collateral Risk Fatality and injury from on site remedial activity and off site actions (transportation) - Resources Consumption - Water Usage #### **Soil Remediation Alternatives Technologies:** - S2: 4700 cu yd soil <u>excavation</u> & off site disposal, <u>engineered</u> <u>cap</u>, ICs, & - S3: 23,000 cu yd soil <u>excavation</u> & off site disposal <u>only</u>, ICs, & monitoring - S4: 11,000 cu yd soil <u>excavation</u> & off site disposal, <u>SVE</u>, ICs, & monitoring ### CASE Study: NAS Alameda Case Study: Evaluation Results #### **GHG Emissions** - Largest contribution to GHG emissions is CO₂ from fuel consumption for equipment use, and transportation of materials - Alternative S3 has the highest soil excavation volume and GHG emissions ~ 1700 tons #### **Collateral Risk** - S3 has highest injury risk 25x10⁻² - S3 has highest fatality risk 1.1x10⁻³ #### Energy usage - Mostly from transportation fuels - S3 has the highest energy usage due to transport of large quantity of soil #### **Air emissions** - Mostly from heavy equipment & transportation - Largest source is diesel fuel use - S3 has the highest air emissions | Alternative | GHG Emissions | Energy
Usage | Air
Emissions | Collateral
Risk | |-------------|----------------------|-----------------|------------------|--------------------| | S2 | Low | Low | Low | Low | | S3 | High | High | High | High | | S4 | Medium | Medium | Medium | Medium | ### Case Study: Solar-Powered Free Product Recovery, Site 44, NAWS China Lake, CA - Comparing operation of two types of solar-powered skimmers - Five wells fitted with Abanaki PetroXractor, and five wells fitted with Geotech Solar Sipper skimmers - Vendor estimates that each solar-powered unit saves approximately 0.15 lbs of CO₂ per hour of continuous operation compared to electrical powered units - Both systems have operated effectively for over four months with little maintenance - The passive skimmer system will result in reduced O&M activities compared to the original mobile product recovery system, resulting in additional remedy footprint reductions U.S. Navy # Case Study: Yorktown Defense Fuel Supply Point: GSR Assessment During RA Operation #### Yorktown Fuel Facility - Activated in 1918 with 8 USTs - Used for storage of Navy Special Fuel Oil (NSFO) - Original NSFO plume estimated at 3-million gallons #### Remediation System - Thermally enhanced free product recovery - Sub-surface heated with closed loop steam and hot water infiltration - Product recovery includes 28 trenches and 120 recovery points with skimmer pumps #### NSFO Recovery - Approximately 2,150 gallons per month and over 400,000 gallons cumulative - Annual operating cost of approximately \$950,000 # Case Study: Yorktown Defense Fuel Supply Point: GSR Assessment During RA Operation - GSR Assessment performed as part of optimization review - Baseline annual footprint determined total footprint for GHGs, energy, criteria pollutants, water consumption and accident risk - Used results to identify high footprint activities - Electrical energy for equipment operations (e.g. compressor and pumps) - Fuel for boiler operation - Consumables (e.g. chemicals for groundwater treatment) #### Case Study: Yorktown Defense Fuel Supply Point: Next Steps - Evaluate footprint reduction methods focusing on the high footprint activities identified in baseline assessment - Integrate footprint reduction methods into optimization recommendations - Objective to minimize life-cycle cost and footprint while meeting RA Objectives - Track footprint reduction in Navy's ER database #### Introduction **Incorporating GSR Strategies Into Navy Response** **Examples of GSR at Navy Installations** **Tools and Tracking** - DON is incorporating GSR throughout the remedial process - Minimize environmental footprint of site cleanups - Navy Optimization workgroup developing resources - –Updating optimization policy - Developed GSR guidance and updated optimization guidance - Remedy selection provides the greatest opportunity to lower the overall remedy footprint - Promote education and transfer of successful solutions through case studies, tools and tracking ### **Questions?**